Electromagnetic Functionalized Cage-like Polyaniline Composite Nanostructures

Hangjun Ding,† Xian-Ming Liu,‡ Meixiang Wan,*,† and Shao-Yun Fu*,‡

Institute of Chemistry, Chinese Academy of Sciences, Beijing, 1000190, P. R. China, and Division of Advanced Composite Materials, Technical Institute of Physics and Chemistry, Chinese Academy of Sciences, Beijing 1000190, P. R. China

Received: February 27, 2008; Revised Manuscript Received: May 26, 2008

Novel cage-like and electromagnetic functional polyaniline (PANI)/CoFe₂O₄ composite nanostructures, in which the self-assembled PANI nanofibers (\sim 15 nm in diameter) entwined around the octahedral CoFe₂O₄ magnet acting as the nucleation site or template, were successfully prepared by FeCl₃ as either oxidant and dopant via a self-assembly process. The coordination effect of the magnet as a nucleation site or template and the magnetic interaction between the PANI nanofibers and CoFe₂O₄ as a driving force results in such cage-like nanostructures. The cage-like composite nanostructures not only have high conductivity ($\sigma_{max} \sim$ 5.2 S/cm), but also show a typical ferromagnetic behavior.

Introduction

Electromagnetic functionality of nanostructured conducting polymers has attracted considerable attention because of their unique magnetic, electric, and optical properties and promising potential applications as electromagnetic interference shielding, microwave absorption materials, nonlinear optical systems, and magnetic storage materials. ^{1–5} Up to now, many electromagnetic functionalized composites of the conducting polymers have been successfully synthesized by integrating conducting polymers with magnetic nanoparticles via chemical or electrochemical methods.⁶ For example, polyaniline (PANI) nanotubes containing Fe₃O₄ nanoparticles (~10 nm in diameter) and coaxial PANI/γ-Fe₂O₃ nanofibers have been synthesized by coconstruction of nanoparticles with aniline polymerization via a selfassembly process.⁷ Those PANI nanocomposites exhibit electromagnetic properties; however, their conductivity at room temperature is poor. Interestingly, "core-shell" structured polypyrrole (PPy)8a and PANI nanocomposites with electromagnetic function have recently been synthesized by a templatefree method associated with microspherical hydroxyl iron as a template; 8b the PPy or PANI/hydroxyl iron micro/nanostructures show an enhanced conductivity at a certain content of the hydroxyl iron caused by conducting PPy or PANI nanofibers formed on the surface of spherical hydroxyl iron. Especially, size effect on physical properties of PANI-V₂O₅ and PANI-Fe₃O₄ composites has been also reported.⁹ Abovedescribed results suggest that the molecular structure of the electrical and magnetic components in the composites and the morphology of the resultant composites are important in controlling physical properties of the composite micro/nanostructured conducting polymers.

Co ferrites (CoFe₂O₄), as one of the most important and abundant magnetic materials, is known to have moderate saturation magnetization, remarkable chemical stability, and a mechanical hardness. ¹⁰ In addition, PANI is one of the most promising conducting polymers owing to its high conductivity, low cost, easy of synthesis, excellent environmental stability,

and wide applications as electronic materials. 11 Therefore, it is very interesting in preparing micro- or nanostructures of PANI composites containing $CoFe_2O_4$ magnets via a self-assembly process. To our best knowledge, such composite micro/nanostructures have not been reported yet.

Herein novel electromagnetic functional and cage-like PANI composite micro/nanostructures containing ferromagnetic and octahedral CoFe₂O₄ crystal were successfully prepared by using FeCl₃ as both oxidant and dopant via a self-assembly process. It is found that the octahedral magnetic CoFe₂O₄ nanocrystal (100-200 nm in diameter) is located in the center of the cage, whereas the self-assembled PANI nanofibers (~15 nm in diameter) entwined directionally around the magnet acting as the nucleation site or template to form unique cage-like structures. The cage-like composites not only have high conductivity of $\sim 10^{0}$ S/cm, but also ferromagnetic function with a high coercive force (1000 Oe). It is also found that the octahedral CoFe₂O₄ crystal as the nucleation site or template associated with the magnetic interaction between the PANI and CoFe₂O₄ might result in the PANI nanofibers entwining around the octahedral CoFe₂O₄ magnet to form the cage-like nanostructures that lead to a maximum conductivity dependent on the content of the magnetic particles. This is significantly different from previous results where the conductivity usually decreases with increase of the content of magnetic nanoparticles caused by insulating magnets in the composites. 7,12,13 The influences of the content of CoFe₂O₄ magnet on the morphology and the electromagnetic properties of the composites are investigated. The formation mechanism of the self-assembled cage-like PANI/CoFe₂O₄ nanostructures is also discussed.

Results and Discussion

Morphology of the PANI/ CoFe₂O₄ Composites. Figure 1 gives typical scanning electron microscopy (SEM) and transmission electron microscopy (TEM) images for pure $CoFe_2O_4$ and PANI nanofibers as well as PANI/CoFe₂O₄ composites, respectively. Pure $CoFe_2O_4$ particles are octahedral in shape (100-200 nm) in diameter), and the electron diffraction (ED) pattern is in agreement with that of JCPDS (Figure 1a), and is consistent with our previous results²⁵ indicating the magnetic particles are identical to $CoFe_2O_4$ crystal. The PANI oxidized by FeCl₃ as

^{*} Corresponding author. E-mail: wanmx@iccas.ac.cn. E-mail: syfu@mail.ipc.ac.cn.

[†] Institute of Chemistry.

[‡] Technical Institute of Physics and Chemistry.

Figure 1. Typical SEM and TEM images of (a) pure $CoFe_2O_4$ nano-octahedrons, (b) PANI nanofibers prepared by $FeCl_3$ in the absence of the $CoFe_2O_4$ magnet, and (c) cage-like PANI/CoFe₂O₄ nanocomposites prepared at $[CoFe_2O_4|/[An] = 0.25$.

both oxidant and dopant in the absence of CoFe₂O₄ are nanofibers with about 15 nm in diameter, and these nanofibers tend to twist unorderly with each other, indicating the nanofibers are flexible. The TEM image reveals that most nanofibers are solid, and the pure PANI nanofibers are amorphous, as determined by the ED (Figure 1b). Typical SEM and TEM images of the composites synthesized at the molar ratio of magnetic CoFe₂O₄ particles to aniline monomer (represented by [CoFe₂O₄]/[An]) of 0.25:1 are shown in Figure 1c. It shows the octahedral CoFe₂O₄ crystal locates in the center of cage, whereas the PANI nanofibers entwine around the octahedral magnet to form a cage-like morphology of the composites in shape. Obviously, the special cage-like morphology of PANI/ CoFe₂O₄ composites differs significantly from the electromagnetic composite nanostructures of conducting polymers previously reported, 7,8,10,12-14 where the conducting nanofibers or nanotubes are usually coated or grown on the surface of the magnetic nanoparticles as the templates to form core-shell structured electromagnetic functionalized composites.

It is found that the addition of the magnetic CoFe₂O₄ particles does not affect the fibular morphology of the PANI, but changes the arrangement of these fibers to entwine directionally around the magnetic octahedral CoFe₂O₄ particles to form unique cagelike nanostructures (see Supporting Information). The [CoFe₂O₄]/[An] ratio in the range of 0.2:1–0.35:1, for instance, is favorable for forming cage-like composite nanostructures. The morphology

at a low $[CoFe_2O_4]/[An]$ ratio (e.g., 0.1:1) is similar to that of the pure PANI nanofibers since magnetic $CoFe_2O_4$ particles are insufficient to affect the arrangement of the PANI nanofibers. However, the pure octahedral $CoFe_2O_4$ appears and coexists with cage-like structures when a high $[CoFe_2O_4]/[An]$ ratio (e.g., 0.5:1) is used because there may not be enough PANI nanofibers to completely enwrap all the magnetic particles.

Electromagnetic Properties of PANI/ CoFe₂O₄ Composites. The electromagnetic properties of the cage-like composite nanostructures also depend on the [CoFe₂O₄]/[An] ratio. The conductivity increases with increase of the [CoFe₂O₄]/[An] ratio, for instance, until a maximum conductivity is achieved followed by a decrease with increasing the [CoFe₂O₄]/[An] ratio (Figure 2a). A maximum conductivity (\sim 5.52 S/cm) is observed at the [CoFe₂O₄]/[An] ratio of 0.25:1, which is also the optimal condition to form uniform cage-like nanostructures. Unexpectedly, the maximum conductivity of the composites is 1 order of magnitude higher than that of the PANI nanofibers (2.24 \times 10^{−1} S/cm) synthesized in the absence of CoFe₂O₄. This is also different from the previous results^{7,13} in which the conductivity of the electromagnetic composites usually decreases with increase of the content of magnetic nanoparticles due to partial blockage of the conductive path by the insulating magnet. In general, the conductivity of the doped PANI is enhanced by increasing the doping degree. 15 However, the doping degree assigned as [N⁺]/[N], as measured by X-ray photoelectron

Figure 2. Effect of the [CoFe₂O₄]/[An] ratio on (a) room-temperature conductivity of the PANI/CoFe₂O₄ nanocomposites and the corresponding doping degree assigned as [N+]/[N] measured by XPS; (b) the conductivity of PANI/CoFe₂O₄ nanocomposites and mechanically blended PANI/CoFe₂O₄ composites; (c) temperature dependence of the conductivity of cage-like PANI/CoFe₂O₄ nanostructures, pure PANI nanofibers, and blend PANI/CoFe₂O₄ composites.

spectroscopy (XPS), is ~ 0.35 , which is independent of the [CoFe₂O₄]/[An] ratio, suggesting that the contribution of doping degree to the conductivity of the composites can be negligible. Therefore, the conductivity increases initially as the [CoFe₂O₄]/ [An] ratio increases up to the maximum value, possibly because of the reduction of the intercontact resistance caused by conducting nanofibers enwinding around the CoFe₂O₄ magnet. Afterward, the decrease in the conductivity with increase of the [CoFe₂O₄]/[An] ratio might be partially due to the blockage of the conductive path by the insulating octahedral magnet incompletely entwined with the PANI nanofibers. In order to prove the above assumption, the conductivity of the composites made by mechanically blending PANI nanofibers with different contents of CoFe₂O₄ was measured, and the results are shown in Figure 2b. It can be seen that the conductivity decreases with increase of the content of CoFe₂O₄ magnet as a result of the blockage of the conductive path by the insulating magnet that is consistent with previous reports.8a

The temperature dependence of the conductivity of pure PANI nanofibers, PANI/CoFe₂O₄ cage-like nanostructures, and blended PANI/CoFe₂O₄ composites was also measured by a four-probe method at temperatures between 30 and 300 K. It is shown that the conductivity of all pellet samples decreases with decreasing temperature, exhibiting a typical semiconductor behavior and following the one-dimensional variable range hopping (1D-VRH) model proposed by Mott,16 which is expressed as

$$\sigma(T) = \sigma_0 \exp[-(T_0/T)^{1/2}] \tag{1}$$

where σ_0 is a constant, T is the Kelvin temperature, and T₀ is the energy needed for charge carriers' hopping conduction related to the intercontact resistance (Figure 2c). It is found that the T_0 value is in the order of cage-like nanocomposites < pure PANI nanofibers < blend composites, which is also consistent with the order of the room-temperature conductivity.

Dependence of the magnetization on the applied magnetic field at 300 K for pure CoFe₂O₄, PANI nanofibers, and PANI/ CoFe₂O₄ nanostructured composites synthesized at different [CoFe₂O₄]/[An] ratios was measured as shown in Figure 3a. Octahedral CoFe₂O₄ exhibits ferromagnetic properties with a saturated magnetization (M_s) of 85.82 emu/g and a coercive force (H_c) of 892 Oe, respectively. The PANI nanofibers show typical paramagnetic properties due to spinning polaron, which is consistent with our previous reports. Obviously, the CoFe₂O₄ magnet contributes to the ferromagnetic properties of the PANI/ CoFe₂O₄ composites. Interestingly, it is noted that the saturated magnetization increases with increasing the [CoFe₂O₄]/[An] ratio (Figure 3b), whereas the coercive force is larger than that of pure CoFe₂O₄, indicating a magnetic interaction exists in the cage-like nanocomposites.

Structural Characterization of the Cage-like Composite Nanostructures. Figure 4a shows FTIR spectra of the PANI nanofibers, PANI/CoFe₂O₄ nanocomposites, and blended PANI/ CoFe₂O₄ composites, respectively. One can see that the main chain structure of the cage-like nanocomposites synthesized at a low [CoFe₂O₄]/[An] ratio is similar to that of the emeraldine salt form of PANI. All characteristic bands of PANI, the C=C stretching deformation of quinoid at 1580 cm⁻¹, benzenoid rings at 1496 cm⁻¹, the C-N stretching of secondary aromatic amine at 1302 cm⁻¹, the aromatic C-H in-plane bending at 1141 cm⁻¹, the out-of-plane deformation of C-H in the 1,4-disubstituted benzene ring at 821 cm⁻¹ and 505 cm⁻¹ can all be observed. 17–19 When the [CoFe₂O₄]/[An] ratio is increased to 0.75, besides all above bands of PANI, a strong absorption at 550 cm⁻¹ attributed to Fe-O²⁰ stretching vibration modes is clearly observed. However, the intensity of the Fe-O stretching vibration modes is affected by the [CoFe₂O₄]/[An] ratio: for instance, the band of Fe-O stretching vibration modes in the composites at a low [CoFe₂O₄]/[An] ratio is more weak as a result of the octahedral CoFe₂O₄ magnet completely enwrapped by the PANI nanofibers. Especially, there is no new band in Fourier transform infrared (FTIR) of the composites, indicating that there is no chemical reaction between CoFe₂O₄ and PANI nanofibers.

Figure 4b illustrates the X-ray diffraction (XRD) patterns of octahedral CoFe₂O₄ and PANI/CoFe₂O₄ cage-like composites.

Figure 3. (a) Dependence of magnetization with the applied magnetic field at 300 K: (a) pure PANI nanofibers, (b) PANI/CoFe₂O₄ nanostructures at [CoFe₂O₄]/[An] = 0.25:1, (c) PANI/CoFe₂O₄ nanostructures at [CoFe₂O₄]/[An] = 0.5:1, (d) PANI/CoFe₂O₄ nanostructures at [CoFe₂O₄]/[An] = 0.75:1, (e) pure CoFe₂O₄ magnet. (b) Magnetization and coercive force of the PANI/CoFe₂O₄ nanostructures versus the change of the [CoFe₂O₄]/[An] ratio.

The octahedral CoFe₂O₄ magnet is crystal, and all sharp peaks at $d=18.5,\,30.2,\,35.6,\,37.2,\,42.0,\,53.4,\,57.1,$ and 62.5 Å match well those of CoFe₂O₄ (JCPDS file no. 22-1086). The pure PANI nanofibers are amorphous, and two broad peaks centered at $2\theta=19.76$ and 25.04 are observed, which are assigned as planes perpendicular and parallel to the polymer chain, ²¹ respectively. The characteristic peaks of both PANI and CoFe₂O₄ crystals are clearly observed from the cage-like composites without new peaks, further indicating there is no chemical reaction between CoFe₂O₄ and PANI nanofibers.

Formation Mechanism of Cage-like PANI/ CoFe₂O₄ Composite. According to our previous reports,²² in the absence of CoFe₂O₄ magnet, it is proposed that the micelles composed of aniline monomer might serve as the "softtemplates" in the formation of the PANI nanofibers because of its hydrophobic group of benzene ring and hydrophilic-NH₂ group. The oxidant of FeCl₃ with a low redox potential (e.g., 0.77 V) ²³results in a thinner diameter of PANI nanofibers (~15 nm) that might be more flexible to twist unorderly with each other, and these PANI nanofibers can be doped by the proton produced via a hydrolysis process of FeCl₃ in aqueous solution. As mentioned in the experimental section, CoFe₂O₄ magnetic particles were dispersed in aniline monomer before polymerization. The presence of the CoFe₂O₄ magnetic particles in solution does not change the fibrous shape of the resulting PANI; however, the arrangement of these PANI nanofibers is changed, in which the more

Figure 4. (a) FTIR spectra: (a) pure PANI nanofibers, (b) PANI/ $CoFe_2O_4$ nanostructures at $[CoFe_2O_4]/[An] = 0.1:1$, (c) $PANI/CoFe_2O_4$ nanostructures at $[CoFe_2O_4]/[An] = 0.75:1$, (d) blend $PANI/CoFe_2O_4$ composites at $[CoFe_2O_4]/[An] = 0.1:1$, (e) pure $CoFe_2O_4$ nano-octahedrons; (b) X-ray scattering patterns: (a) the reference data for the $CoFe_2O_4$ standard (std) of the JCPDS file No. 22-1086, (b) $PANI/CoFe_2O_4$ nanostructures.

flexible PANI nanofibers entwine directionally around the magnetic octahedral CoFe₂O₄ particles to form unique cagelike nanostructures. Although we do not clearly understand the formation mechanism of the cage-like composites via a self-assembly process, we proposed that the coordination effect of the octahedral CoFe₂O₄ crystal as the nucleation or template and the magnetic interaction between the PANI and CoFe₂O₄ as the driving force for the PANI nanofibers entwining around the octahedral CoFe₂O₄ magnetic results in the formation of the cage-like composites. The above proposal is supported by the following evidence: (a) As is well-known, the polaron with spin signal is regarded as the charge carrier in the doped PANI,24 and electron spin resonance (ESR) is a powerful approach to determine the nature of the charge carriers in conducting polymers. For instance, polaron as a charge carrier has spin, while bipolaron is spin-less. When the sample contains some metal ions, the line width of the ESR signal is usually expended, showing no ESR signal as a result of the strong interaction of those metal ions. A strong ESR signal in the PANI nanofibers oxidized by ammonium persulfate (APS) as the oxidant is observed (Figure 5a), indicating the polaron is spinning. Although the polaron in the PANI also serves as the charge carrier, almost no ESR signal is observed in the nanofibers oxidized by using FeCl3 as the oxidant instead of APS because of the existence of metal ions (Fe^{2+} or Fe^{3+}),

Figure 5. ESR signals of (a) PANI nanofibers oxidized by APS, (b) PANI nanofibers oxidized by FeCl₃ as both oxidant and dopant, and (c) cage-like PANI/CoFe₂O₄ nanocomposites prepared at [CoFe₂O₄]/ [An] = 0.25.

resulting in an expanding line width of the ESR signal (Figure 5b). The similar ESR signal with expanding line width was also observed in the cage-like composites (see Figure 5c) because of the existence of metal ions (Co²⁺, Fe²⁺, or Fe³⁺), and the pure CoFe₂O₄ exhibits ferromagnetic behavior (Figure 3), which gives us reason to believe that a strong magnetic interaction between the spin polaron in the PANI nanofibers and ferromagnetic octahedral CoFe₂O₄ magnet crystal exists in the composites. (b) The coercive force of the cage-like composites is larger than that of the pure magnetic octahedral CoFe₂O₄ particles, which further proves the magnetic interaction between PANI nanofibers and CoFe₂O₄ magnets exists in the composites. (c) There is no new band in FTIR or new peak in the XRD of the composites, indicating that no chemical reaction between PANI and CoFe₂O₄ occurs.

Conclusion

In summary, novel cage-like PANI/CoFe₂O₄ nanostructures with electromagnetic function, where the self-assembled PANI nanofibers (~15 nm in diameter) entwined around the octahedral CoFe₂O₄ magnet, were successfully prepared by FeCl₃ as either oxidant or dopant via a self-assembly process for the first time. The cage-like composites not only have high conductivity (σ_{max} \sim 5.52 S/cm), but also show ferromagnetic behavior with high coercive force (\sim 1000 Oe). It was proposed that the coordination effect of the octahedral CoFe₂O₄ magnet as the nucleation site or template and the magnetic interaction between PANI nanofibers and ferromagnetic octahedral CoFe₂O₄ crystal as the driving force for the nanofibers entwining around the CoFe₂O₄ magnet result in the formation of the cage-like morphology of the composites. The conducting PANI nanofibers entwined around the octahedral magnet result in the occurrence of the maximum conductivity at some [CoFe₂O₄]/[An] ratio as a result of the decrease of the intercontact resistance between the particles. The electromagnetic properties of the composites are controllable by changing the molar ratio of magnetic particles to aniline monomer.

Experimental Section

Synthesis of CoFe₂O₄ crystal, PANI Nanofibers and PANI/ CoFe₂O₄ Composites. All the reagents used in this study were of analytical grade (purchased from Beijing Chemical Industrial Co.) and used without further purification. Octahedral CoFe₂O₄ crystal was prepared by a hydrothermal method based on our previous report²⁵ as follows: at a given molar ratio of Co(II) to Fe(II) (e.g., 2:1), 0.5 g of (NH₄)₂Fe(SO₄)₂•6H₂O and 0.86 g of C₆H₅Na₃O₇•2H₂O were dissolved in 20 mL of distilled water under constant stirring at room temperature for 30 min. The green solution turned into a laurel-green solution gradually. Subsequently, 20 mL of NaOH solution (5 mol/L) was slowly dripped without stirring. Greenish precipitate was observed at that time. Afterward, the mixtures were transferred into a 50 mL Teflon-lined autoclave and maintained at 120 °C for 24 h. The black powders collected from the bottom of the container were washed with deionized water and absolute alcohol in turns, and vacuum-dried at room temperature. Cage-like PANI/ CoFe₂O₄ composites were chemically synthesized by FeCl₃ as both oxidant and dopant in the presence of CoFe₂O₄ magnet via a self-assembly process. The typical synthesis process is described as follows: 0.1 mL (1 mmol) of aniline monomer was mixed with the quantitative of CoFe₂O₄ and dissolved in 5 mL of deionized water under supersonic stirring for 30 min to form an emulsion of aniline/CoFe₂O₄ complex. Then the precooled 5 mL aqueous solution of FeCl₃ (6 mmol) as both oxidant and dopant was added into the above mixture under supersonic stirring. When the mixture became green, the supersonic stirring ceased, and the mixture was then left to react for another 15 h under static state at 0-5 °C. The resulting PANI precipitate was washed with deionized water, methanol, and ether several times respectively. Finally, the product was dried in vacuum at room temperature for 24 h to obtain green-black powder of PANI/CoFe₂O₄ composites. The PANI nanofibers were also prepared by a similar process in the absence of CoFe₂O₄ for a comparable study. The composites with different CoFe₂O₄/ aniline molar ratios (e.g., 0.05:1 to 1:1) were prepared by the same process to investigate the effect of CoFe₂O₄ content on the structure, morphology, and electromagnetic properties of the composites.

Structural Characterization and Measurements of Electrical and Magnetic Properties. XRD and IR were used to characterize the structures of the PANI/CoFe₂O₄ composites, CoFe₂O₄ magnet, and the doped PANI nanofibers. XRD analysis was carried out on a Regaku D/max2500 diffractometer at a voltage of 40 kV and a current of 200 mA with Cu K α radiation $(\lambda = 1.5406 \text{ Å})$, employing a scanning rate of 0.02 deg s⁻¹ in the 2θ ranging from 5 to 70° . The infrared (IR) spectra were recorded on a Bruker Equinox-55 spectrometer on samples palletized with KBr powders. TEM images and the ED patterns were recorded on a Hitachi-600 transmission electron microscope at an accelerating voltage of 200 kV. The SEM images were obtained using a HITACHI S-4300 microscope. XPS data were obtained with an ESCALab220i-XL electron spectrometer from VG Scientific using 300 W Al $K\alpha$ radiations. The base pressure was about 3×10^{-9} mbar. The ESR signal was recorded on an ESP300 (Bruker Co.). The room-temperature conductivity of compressed pellets was measured by a standard four-probe method using a Keithley 196 System DMM Digital Multimeter and Advantest R 1642 programmable dc voltage/ current generator as the current source. Magnetic measurements were carried out at 300 K using a vibrating sample magnetometer (VSM, Lakeshore 7307, USA) at a maximum magnetic field of 10 kOe.

Acknowledgment. This work was financially supported by the National Natural Science Foundation of China (No.50533030 and 50573090) and the Beijing Municipal Natural Science Foundation (No. 2082023). The authors would like to thank Professor Zhaojia Chen and Dr. Jiaoyan Shen at the Institute of Physics, Chinese Academy of Sciences, for measuring the temperature dependence of conductivity.

Supporting Information Available: SEM images of PANI/ CoFe₂O₄ nanostructures prepared at different [CoFe₂O₄]/[An] ratios: (a) [CoFe₂O₄]/[An] = 0.1:1, (b) [CoFe₂O₄]/[An] = 0.25: 1, (c) [CoFe₂O₄]/[An] = 0.38:1, (d) [CoFe₂O₄]/[An] = 0.75:1. This material is available free of charge via the Internet at http://pubs.acs.org.

References and Notes

- (1) Miyauchi, S.; Aiko, H.; Sorimashi, Y.; Tsubata, I. *J. Appl. Polym. Sci.* **1989**, *37*, 289.
- (2) Shen, P. K.; Huang, H. T.; Tseung, A. C. J. Electrochem. Soc. 1992, 139, 1840.
 - (3) Gschneidner, K. A.; Pecharsky, V. K. J. Appl. Phys. 1990, 85, 5365.
- (4) Peng, X.; Zhang, Y.; Yang, J.; Zou, B.; Xia, P. L.; Li, T. J. Phys. Chem. 1992, 96, 3412.
 - (5) Wang, Y. Y.; Jing, X. L. Polym. Adv. Technol. 2005, 16, 344.
- (6) (a) Kim, H. S.; Sohn, B. H.; Lee, W.; Lee, J. K.; Choi, S. J.; Kwon, S. J. *Thin Solid Films* **2002**, *419*, 173. (b) Long, Y. Z.; Chen, Z. J.; Duvail, J. L.; Zhang, Z. M.; Wan, M. X. *Physica B* **2005**, *370*, 121. (c) Yoon, M.; Kim, Y.; Kim, Y. M.; Yoon, H.; Volkov, V.; Avilov, A.; Park, Y. J.; Park, I. W. *J. Magn. Mater.* **2004**, *272*, 1259. (d) Gangopadhyay, R.; De, A. *Chem. Mater.* **2000**, *12*, 608.
- (7) (a) Zhang, Z. M.; Wan, M. X. Synth. Met. **2003**, 132, 205. (b) Zhang, Z. M.; Wan, M. X.; Wei, Y. Nanotechnology **2005**, 16, 2827.
- (8) (a) Li, X.; Wan, M. X.; Wei, Y.; Shen, J. Y.; Chen, Z. J. *J. Phys. Chem. B* **2006**, *110*, 14623. (b) Li, X. N.; Shen, J. Y.; Wan, M. X.; Chen, Z. J.; Wei, Y. *Synth. Met.* **2007**, *157*, 575.
- (9) Pokhodenko, V. D.; Krylov, V. A.; Kurys, Y. I.; Posudievsky, O. Y. *Phys. Chem. Chem. Phys.* **1999**, *1*, 905.

- (10) Kodama, T.; Kitayama, Y.; Tsuji, M.; Tanaura, Y. J. Appl. Phys. **1992**, 71, 5926.
- (11) Wan, M. X. Conducting Polymer Nanofibers In *Encyclopedia of Nanoscience and Nanotechnology*; Nalwa, H. S., Ed.; American Scientific Publishers: Los Angeles, 2004.
- (12) (a) Deng, J. G.; He, C. L.; Peng, Y. X.; Wang, J. H.; Long, X. P.; Li, P.; Chan, A. S. C. *Synth. Met.* **2003**, *139*, 295. (b) Li, G. J.; Yan, S. F.; Zhou, E.; Chen, Y. M. *Colloids Surf. A: Physicochem. Eng. Aspects* **2006**, *276*, 40. (c) Wu, K. H.; Shin, Y. M.; Yang, C. C.; Ho, W. D.; Hsu, H. S. *J. Polym. Sci. A: Polym. Chem.* **2006**, *44*, 2657. (d) Deng, J. G.; Peng, Y. X.; He, C. L.; Long, X. P.; Li, P.; Chan, A. S. C. *Polym. Int.* **2003**, *52*, 1182
- (13) (a) Tang, B. Z.; Geng, Y. H.; Lam, J. W. Y.; Li, B. S.; Jing, X. B.; Wang, X. H.; Wang, F. S.; Pakhomov, A. B.; Zhang, X. X. *Chem. Mater.* **1999**, *11*, 1581. (b) Stejskal, J.; Trchova, M.; Brodinova, J.; Kalenda, P.; Fedorova, S. V.; Prokes, J.; Zemek, J. *J. Colloid Interface Sci.* **2006**, 298, 87
- (14) Gosk, J. B.; Kulszewicz-Bajer, I.; Twaedowski, A. Synth. Met. 2006, 156, 773.
- (15) Kim, B. J.; Oh, S. G.; Han, M. G.; In, S. S. Langmuir 2000, 16, 5841.
- (16) Mott, N. F.; Davis, E. A. *Eletrotronic Processes in Non-crystalline Materials*, 2nd ed.; Clarendon Press: Oxford, 1979; p 34.
 - (17) Chen, S. A.; Lee, H. T. Macromolecules 1995, 28, 2858.
- (18) Kim, S. G.; Kim, J. W.; Choi, H. J.; Suh, M. S.; Shin, M. J.; Jhon, M. S. *Colloid Polym. Sci.* **2000**, 278, 894.
- (19) Tang, J. S.; Jing, X. B.; Wang, B. C.; Wang, F. S. Synth. Met. 1988, 24, 231.
 - (20) Ahn, J. S.; Choi, H. S.; Noh, T. W. *Phys. Rev. B* **1996**, *53*, 10310.
- (21) (a) Moon, Y. B.; Cao, Y.; Smith, P.; Heeger, A. J. *Polym. Commum.* **1989**, *30*, 196. (b) Pouget, J. P.; Jozefowicz, M. E.; Epstein, A. J.; Tang, X.; MacDiarmid, A. G. *Macromolecules* **1991**, *24*, 779.
- (22) (a) Wei, Z. X.; Zhang, Z. M.; Wan, M. X. Langmuir **2002**, 18, 917. (b) Zhang, Z. M.; Wei, Z. X.; Wan, M. X. Macromolecules **2002**, 35, 5937.
- (23) CRC Handbook of Chemistry and Physics, 62nd ed.; Weast, R. C., Ed.; CRC Press, Inc.: Boca Raton, FL, 1982.
- (24) (a) Ginder, J. M.; Richter, A. F.; MacDiarmid, A. G.; Epstein, A. J. *Solid State Commun.* **1987**, *63*, 97. (b) Epstein, A. J.; Ginder, J. M.; Zou, F. *Synth. Met.* **1987**, *18*, 303.
- (25) Liu, X. M.; Fu, S. Y.; Zhu, L. P. J. Solid. State Commun. 2007, 180, 461.

JP8016997